
Slavery in Mauritania

NEW INTERNATIONALIST

EASIER ENGLISH

Intermediate READY LESSON

Where is Mauritania? And how many
slaves are there?

Scan the next slide - one minute only - to find out

Mauritania is a large desert country with a low population and
there is a lot of slavery. But slavery became illegal in 1981 and it
became a crime against humanity in 2012.
Mauritania is on the west coast of the Sahara, and the 2013
Global Slavery Index says it has the highest number of slaves per
head of population. This index was created by Walk Free
Foundation (the anti-slavery charity); they found that 151,000
people –almost four per cent of the population – could be
slaves. Other groups have said it could be up to 20 per cent.
Slavery in Mauritania is “chattel slavery”; people own
generations of slaves and their families. The first slaves were
captured a long time ago by slave-owning groups, and all their
families have been slaves since then.
It is also mixed with racism. Mauritania has three main ethnic
groups: Haratins, Afro-Mauritanians and White Moors.
Generational slavery continues because people think the
Haratins (black Africans stolen from villages a few centuries ago
in Arab-African wars) are the property of the White Moors.
http://eewiki.newint.org/index.php/Slavery_in_Mauritania

http://eewiki.newint.org/index.php/Slavery_in_Mauritania
http://eewiki.newint.org/index.php/Slavery_in_Mauritania

Now read again and find out:

a) When did slavery become
illegal?

b) What are the three main ethnic
groups in Mauritania?

(now it’s the original, not Easy English)

In the large, sparsely populated desert country of Mauritania, slavery
is rife – despite being outlawed in 1981 and made a crime against
humanity in 2012.

Mauritania, on the western coast of the Sahara, has the highest
prevalence of slavery per head of population, according to the 2013
Global Slavery Index. Compiled by the anti-slavery charity Walk Free
Foundation, the index found that 151,000 people – almost four per
cent of the entire population – may be living in slavery. Estimates by
other groups put this figure at up to 20 per cent.

Slavery in Mauritania primarily takes the form of chattel slavery, with
slave status being passed down through the generations from people
originally captured during historical raids by slave-owning groups.

It is also tied up with racism. Mauritanian society is made up of three
main ethnic groups: Haratins, Afro-Mauritanians and White Moors.
Generational slavery is perpetuated because Haratins – black Africans
stolen from villages a few centuries ago during Arab-African wars –
are traditionally seen as the property of the White Moors.
http://newint.org/sections/agenda/2014/01/01/kept-in-slavery/

http://newint.org/sections/agenda/2014/01/01/kept-in-slavery/
http://newint.org/sections/agenda/2014/01/01/kept-in-slavery/
http://newint.org/sections/agenda/2014/01/01/kept-in-slavery/
http://newint.org/sections/agenda/2014/01/01/kept-in-slavery/
http://newint.org/sections/agenda/2014/01/01/kept-in-slavery/
http://newint.org/sections/agenda/2014/01/01/kept-in-slavery/

Why do you think they have slavery
there?

a)Economic reasons?

b)Religious reasons?

c)Power and control?

Read the next slide to find out……

Abidine Ould-Merzough (a human rights activist from the Haratin community
who now lives in Germany) says the White Moors (a minority in Mauritania)
have too much political power. ‘They don’t allow the Haratin community to
develop. If they allow them education, they will refuse to be slaves and will
compete for power,’ he says.

Also, in Mauritania, people use religious teachings to say slavery is OK. ‘One
understanding of Islam says that society is in two parts – masters and slaves,’
says Ould-Merzough. ‘The slaves accept this and believe that God wants them
to be slaves.’

Some critics say that people don’t want to stop slavery in Mauritania because
the country is in an important place politically (they say it is an important
friend of the West against Al-Qaeda in the Islamic Maghreb). And the
Mauritanian government says that slavery is not allowed; they say they give
strong punishments to any slavery they find.

There are shocking stories and statistics about slavery, but there are positive
things happening too. ‘The anti-slavery movement in Mauritania is growing
and that really keeps me optimistic,’ says Saidou Wane (Mauritanian human
rights activist in the US). ‘There is some progress: people are starting to
understand the problems. And all groups are starting to understand - some
Arabs [White Moors] are getting involved, too’.

Vocabulary:

Look at the next slide – it’s the original (difficult)
article.

Try to work out the meaning of the underlined
phrases from the context.

Then match the easy English with the original.

Abidine Ould-Merzough, a human rights activist and member of the Haratin
community now living in Germany, says the White Moors – a minority in
Mauritania – wield a disproportionate amount of political power. ‘They want
to keep the Haratin community underdeveloped – if they allow them to be
educated, they will refuse to be slaves and will be a competitor for power,’
he says.
Indoctrination is a key feature of slavery in Mauritania, with religious
teachings used to justify the practices of slavery. ‘There’s an interpretation of
Islam that says society is divided into two – masters and slaves,’ says Ould-
Merzough. ‘The slaves accept this and believe their status is willed by God.’
Some critics say that Mauritania’s geopolitical role (it’s seen as an important
Western ally against Al-Qaeda in the Islamic Maghreb) has led to slavery in
the country being overlooked. As for the Mauritanian government, it
emphasizes the fact that slavery is prohibited and says that any cases that
come to light are vigorously punished.
Despite the shocking stories and hard-hitting statistics about the prevalence
of slavery, there are positive developments afoot. ‘The anti-slavery movement
in Mauritania is becoming bigger and bigger and that really keeps me
optimistic,’ says Saidou Wane, a Mauritanian human rights activist based in
the US. ‘There is progress being made: people are waking up and starting to
understand the issue. And it’s happening across the board, with some Arabs
[White Moors] getting involved, too.

Match (easy English and original):
1/ God wants them to be
slaves

2/ have too much (power)

3/ they give strong
punishments to any
slavery they find

4/ all groups are starting to
understand

5/ say (slavery) is OK

6/ some good things are
happening

a) wield a disproportionate
amount of (power)

b) justify the practice of
(slavery)

c) their status is willed by God

d) any cases that come to light
are vigorously punished

e) there are positive
developments afoot

f) it’s happening across the
board

Now fill the gaps with small words:
Mauritania is a large desert country a)……. a low
population and there is a b)…. of slavery. But
slavery became illegal in 1981 and c).…. became
a crime against humanity d)…… 2012.

Mauritania is e)…… the west coast of the Sahara,
and the 2013 Global Slavery Index says it has f)….
highest number of slaves per head g)……..
population. This index h)……. created by Walk
Free Foundation (the anti-slavery charity); they
found i)………. 151,000 people – almost four per
j)……… of the population – could be slaves. Other
groups have said it could be up to 20 per cent.

What do you think of
the slavery in
Mauritania?

Write an letter to the
government of
Mauritania to tell them.

